Poster Presentations | | | | | |---|-------------|--|--| = | | | | | | | | | | - | = | | | | | - | --- ## SATELLITE LASER STATION HELWAN STATUS 1992 M Čech, K. Hamal, H. Jelínková, A. Novotný, I. Procházka Faculty of Nuclear Science and Physical Engineering, Czech Technical University Brehova 7, 115 19 Prague 1, Czechoslovakia phone / fax +42 2 848840, telex 121254 fjfi c, E-mail tjean@csearn.bitnet B.B.Baghos, Y. Helali, M.J. Tawadros National Research Institute of Astronomy and Geophysics, Helwan, Egypt phone / fax +20 2 782683, telex 93070 hiag un, E-mail nriag@egfrcuvx.bitnet ## GENERAL The Satellite Laser Station Helwan has been operated jointly by the National Research Institute of Astronomy and Geophysics in Helwan, Egypt and the Czech Technical University in Prague, Czechoslovakia (see Proceedings of the 7th International Workshop on Laser Ranging Instrumentation, Matera, 1989). The station components have been carefully tuned to increase the system overall stability and reliability critical for the remote location. The mount correction model based on the Gaussian smoothing (Kabeláč, 1990) has been implemented to simplify the blind satellite acquisition and tracking. The on-site normal points generation algorithm has been implemented, the station has been connected to the international information network. The ERS-1 satellite has been included into the tracking schedule. The station range capability has been verified by experimental Etalon 1 ranging by April 1992. The ranging precision of 2-3 centimeters is obtained when ranging to ERS-1, Starlette and Lageos satellites. The station operation has been cosponsored by the DGFI contracts ERS-1/7831/91,92 and the Smithonian Astrophysical Observatory contract, whose support in acknowledged. Allied-Signal Aerospace Company # **OPTICAL ATTENUATION MECHANISM** ## **UPGRADES** ## **MOBLAS and TLRS SYSTEMS** Richard Eichinger, Toni Johnson, Paul Malitson, Tom Oldham, Loyal Stewart Allied Signal Aerospace Company BFEC/CDSLR 10210 Greenbelt Road Seabrook, MD 20706 USA Bendix Field Engineering Corporation ## Abstract This poster presentation describes the Optical Attenuation Mechanism (OAM) Upgrades to the were for the purposes of preparing these systems to laser range to the TOPEX/POSEIDON spacecraft when it will be launched in the summer of 1992. The OAM permits the laser receiver to operate over the expected large signal dynamic range from TOPEX/POSEIDON and it reduces the number of pre and post calibrations for each satellite during multi-satellite tracking operations. It furthur simplifies the calibration bias corrections that had been made due to the pass-to-pass variation of the photomultiplier supply voltage and the transmit filter glass thickness. The upgrade incorporated improvements to the optical alignment capability of each CDSLR system through the addition of a CCD camera into the MOBLAS receive telescope and an alignment telescope onto the MOBLAS and TLRS Crustal Dynamics Satellite Laser Ranging (CDSLR) systems. TLRS optical table. The OAM is stepper motor and microprocessor based; and the system can be controlled either manually by a control switch panel or computer controlled via an EIA RS-232C serial interface. The OAM has a neutral density (ND) range of 0.0 to 4.0 and the positioning is absolute referenced in steps of 0.1 ND. Both the fixed transmit filter and the daylight filter are solenoid actuated with digital inputs and outputs to and from the OAM microprocessor. During automated operation, the operator has the option to overide the remote control and control the OAM system via a local control switch panel. ## Bendix Field Engineering Corporation PHOTOELECTRONS RETURNED BY VARIOUS SATELLITES Allied Signal **Bendix Field Engineering Corporation** Bendix Field Engineering Corporation ## OAM UPGRADE SPECIFICATIONS . Stepper Motor and Control Electronics: Indexer/Controller: Compumotor model 500 Steps per revolution: 25,000 Max. speed: 40 rps Digital I/O: 13 inputs, 8 outputs Computer interface: EIA RS-232C Software: High level X-language Variable assignments Conditional branching Math functions Max. program locations: 99 Memory: 8k RAM Motor Drive: Compumotor model CT Miniature Stepper Motor: Compumotor model CT25-30 Neutral Density Wheel: Reynard part 522 0.0593 to 3.94 ND: 0 to 270 degrees, 7 mm dia. beam linearity of density: +/- 5% ar (532 nm, normal incidence, both sides): 0.1 % reflective substrate: 100 mm dia., BK-7, < 3 arcmin wedge Dichroic Beam Splitter: Melles Griot substrate, coated by Omega 99 % reflective, 532 nm, unpolarized, 45 degree incidence approx. 85 nm FWHM relective about 532 nm 400 to 800 nm blocking > 532 nm: 80-95 % transmitive < 532 nm: 20-70 % transmitive substrate: BK-7, lambda/10, 1 arcmin wedge ar (MgF) coating on one side Daylight Filters: Original MOBLAS: 10A @ 532 nm, Oriel approx. 40 % trans. (GSFC meas.) unknown blocking 10A @ 532 nm, Omega Original TLRS, new MOBLAS: uv to 900 nm blocking 60-65 % trans. 3A @ 532 nm, Omega 45 % trans. New TLRS: 400 to 700 nm blocking TLRS Pellicle: Uncoated: 8 % refl. Flatness: 2 lambda per 25 mm Bendix Field Engineering Corporation # OAM UPGRADE SPECIFICATIONS (continued) CCD Camera Systems: MOBLAS Collimating lens: 36 mm fl, BK-7, ar (MgF) Field lens: 1000 mm fl, BK-7, ar (MgF) Achromat lens: 80 mm fl, ar (MgF) 510 (H) x 492 (V) pixels, EIA RS-170 Burle model TC652EA MOBLAS CCD camera: Horizontal resolution: 383 TVL Lens mount: Standard "C" or "CS" Lens: 75 mm fl, F/1.4 Signal-to-noise: 50dB Oracle model 1000 Video Monitor: Panasonic model TR-930B Video Line Generator: CCD Camera: Pulnix model TM840 Focussing lens: 150 mm fl, BK-7, ar (MgF) TLRS Collimating lens: 60 mm fl, BK-7, ar (MgF) Mirrors: MOBLAS turning mirror: Edmund Scientific lambda/8 enhanced aluminum CVI TLRS turning mirror: > 99.5 % refl. lambda/10 < 5 arcmin wedge BK-7 substrate Lens mount: Standard "C" Lens: 11-110 mm zoom TV resolution: 580 lines (H), 350 lines (V) Signal-to-noise: 50 dB 767 (H) x 483 (V) pixels, NTSC Video Monitor: Panasonic model TR-930 Original MOBLAS: Model 71 2030 Bright Line Alignment Telescope Alignment Telescopes, K&E Electro-Optical Products, Cubic Precision Magnification: 4x @ zero to 46x @ infinity Resolving Power: 3.4 arcsec Field of View: 42 mm @ zero, 37 min @ infinity focus Effective Aperature: 42 mm New TLRS. Model 71 2062 Line of Sight Telescope Magnification: 23x @ 7 in. to 35x @ infinity Resolving Power: 3.5 arcsec Field of View: 7.4 mm @ 7 in., 47 min @ infinity focus Effective Aperature: 38 mm ## Bendix Field Engineering Corporation ## ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH ## THE THIRD GENERATION SLR STATION POTSDAM NO.7836 H.Fischer, L.Grunwaldt, R.Neubert GeoForschungsZentrum Potsdam Telegrafenberg A17, D-O-1561 Potsdam Phone: (03733)-310-0 Fax: (03733)-310-648 (03733)-22824 E-Mail: lasgrp@gfz-potsdam.dbp.de The new SLR station Potsdam has been installed during Winter 1991/1992 in an existing dome near to the old ruby laser at Helmert Tower. It has been built around a one-meter-Coude telescope and is equipped by a 50 ps Nd-YAG laser and a SPAD receiver. First successful LAGEOS passes were obtained in May 1992 demonstrating 2-3 cm rms at the single photon level. The new station will be used for experimental work and selected observation campaigns as well. ## HARDWARE SPECIFICATIONS ## Mount and Telescope: One-meter Coude system type TPL (Riga University) common transmit-receive path switched by rotating mirrors step motor drives for azimuth and elevation ## Receiver Package: Silicon avalanche photodiode type C 30902 S-TC (integrated Peltier cooling) operated in the Geiger mode with passive quenching standard interference filter, spectral width 2 nm ## Laser: Nd-YAG with passive modelocking by dye #3274 (own construction) KTP frequency doubler main data at 532 nm: 10-20 mJ, 35-50 ps, 10 Hz ## Time Interval Counter: Stanford Res. Labs. type SR 620 ## Time Base: GPS- receiver Datum Inc. type 9390-55134, internal Rb- standard ## **Control System:** Standard PC (HP Vectra 386) interfaced via IEEE-488 to the specially designed control unit (step motor controller, gate pulse generator, epoch counter with 100 ns resolution) ## **SOFTWARE SPECIFICATIONS** ## **Orbit Reconstruction:** numerical integrator using point mass model for the gravitational field representation (Ch. Foerste) Input: IRV's Output: reference points in a space-fixed system, arbitrary time spacing (usually 10 sec) ## **Real Time Tracking:** Input: reference points, real time corrections Output: control information with 10 Hz rep. rate raw data ## **Prefiltering:** Input: reference points, raw data Output: filtered data interactive filtering using the same reference orbit as for tracking, polynomial fitting to the O-C's (J. del Pino) ## Star Calibration: automatic star identification Input: star positions (azimuth, elevation, epoch) **Output: mount-error-model parameters** ## On Site Normal Point Software: **EUROLAS OPAN S/W (Appleby and Sinclair)** Screen copy of a LAGEOS test pass after filtering and polynomial fitting upper part: residuals versus time (23 mm rms) lower right: histogram of the residuals Optical scheme of the laser PLS-5 Symbols: Pr- prisms; M- mirrors; NDF- neutral density filters MD- monitor photodiodes; Pol- polarizers 14-17 Laser control room Close-up view of the TPL mount and telescope ## PERFORMANCE COMPARISON OF HIGH SPEED MICROCHANNEL PLATE PHOTOMULTIPLIER TUBES Thomas Varghese, Michael Selden, Thomas Oldham Allied-Signal Aerospace Company Bendix/CDSLR Network Seabrook, Maryland 20706 U.S.A. The transit time spread characteristics of high speed microchannel photomultipliers has improved since the upgrade of the NASA CDSLR network to MCP-PMT's in the mid 1980's. The improvement comes from the incorporation of $6\mu m$ (pore size) microchannels and offers significant improvement to the satellite ranging precision. To examine the impact on ranging precision, two microchannel plate photomultiplier tubes (MCP-PMT) were evaluated for output pulse characteristics and temporal jitter. These were a Hamamatsu R 2566 U-7 MCP-PMT ($6\mu m$) and an ITT 4129f MCP-PMT ($12\mu m$). An Opto-Electronics diode laser and a Hewlett Packard 50 GHz digital sampling scope were used to sample a large number of pulses from each tube. The jitter of the sampling scope trigger was independently measured by splitting the diode laser pretrigger signal; one portion of the signal was used to trigger the scope, while the remaining signal was measured by the sampling scope. The scope trigger jitter was found to be about 2.6 ps. The laser pulses were \simeq 40 ps in duration with a wavelength of 764 nm; the pretrigger-to-fire jitter of the diode laser is \simeq 5 ps. During the experiment the pre-fire output of the diode laser control unit was used to trigger the sampling scope while the output responses of each MCP-PMT was captured by the sampling scope. The optical input from the laser diode was adjusted to produce ~ 7 - 10 photoelectrons on the average. To measure the detector response, several thousand MCP-PMT output pulses were digitized to construct a pulse-distribution for each detector. Measurements were taken around the single (1 - 3 pe) photoelectron level as well as the multi-photoelectron (\simeq 5 - 10 pe) level for each PMT. An average waveform was used to determine pulse rise-time and duration, while the standard deviation of the pulse distributions at the half-maximum point were used to determine the RMS of the temporal distribution within each sample set. Statistical information is printed below each graph. Each MCP-PMT was tested separately but under identical conditions. For the above experimental conditions, the ITT MCP-PMT produced about 36 ps jitter while the Hamamatsu MCP-PMT produced 9.1 ps jitter. The sampling scope jitter and diode laser jitter has no significant effect on the $12\mu m$ PMT measurement while deconvolution improves the jitter of the $6\mu m$ tube to ~ 7 ps. The single photoelectron jitter can be estimated from these measurements to be ~ 110 ps and ~ 25 ps respectively for each tube. The results of these tests suggest that the MCP-PMTs with 6 micron pore size has the potential to offer improved (x 2) satellite laser ranging data quality, especially at low photoelectron levels. Further testing of a gated Hamamatsu MCP tube in MOBLAS-7 in a parallel configuration using the NASA Portable Standard is planned for later this year. These tests will focus on relative performance at various signal levels as well as the response of the constant fraction discriminator to the higher bandwidth detector output. ## **DEVICE CHARACTERISTICS** | FEATURE | HAMAMATSU R 2566 U-7 | ITT MCP-PMT 4129f | |-----------------------------|----------------------|-------------------| | Microchannel Plate | 2-Stage (V-Type) | 3-Stage (Z-Type) | | Microchannel Dia | eum 6 | 12um | | Max. Operating Voltage | -4600V | -3700V | | Max. MCP Gain | 3x10 ⁶ | 1x10 ⁶ | | Rise Time | ~108ps | ~350ps | | Fall Time | ~100ps | ≈200bs | | Full Width | ~160ps | ≈550ps | | Single Photoelectron Jitter | . ≈25ps | <100ps | ## GAIN CHARACTERISTICS HAMAMATSU R 2566 U-7 ITT MCP-PMT 4129f ## SPECTRAL RESPONSE SPECTAAL RESPONSE CHARACTERISTICS ITT MCP-PMT 4129f | = -204.7 mVolts
= 16.1440 ns | = -120.00 mVolts | = 9.638 % | = 16.5407 ns | = 35.9 ps | |--|----------------------------|-----------|--|---| | Offset
Delay | Window 2 | Lower | Stop | Sigma | | MCh. 1 = 80.00 mVolts/div
Timebase = 200 ps/div | Myindow 1 = -105.00 mVolts | | Motor I = /1.9 ps
Mstart = 16.6126 ns | # Samples = 255
#Mean = 16.5767 ns | Trigger on External at Pos. Edge at 409.5 mVolts MULTIPHOTOELECTON (8-10) RESPONSE OF SAMPLIING SCOPE MEASUREMENTS OF THE ITT MCP-PMT (F4129F). MULTIPHOTOELECTON (8-10) RESPONSE OF SAMPLIING SCOPE MEASUREMENTS OF THE HAMAMATSU MCP-PMT (R 2566U-7). SAMPLING SCOPE JITTER CALIBRATION USING PULSES WITH FIXED SEPARATION. ## SUMMARY - the 12 um core diameter tubes (25 pscosecond vs 110 picosecond) demonstrate significantly improved (4x) transit time spread than 6 um core diameter microchannel plate photomultiplier tubes - The state of the art Hamamatsu MCP-PMT 2566U has a bandwidth of ~3GHz which is approximately 3x better than the 12 um core diameter tubes; this will improve the bandwidth for post detection signal processing and the laser ranging precision. - Sub-cm single photoelectron ranging to Lageos can be obtained using current SLR instrumentation. - Advantageous especially for low aperture telescope systems. ## STATION REPORT ON THE GODDARD SPACE FLIGHT CENTER (GSFC) 1.2 METER TELESCOPE FACILITY Jan F. McGarry Thomas W. Zagwodzki Arnold Abbott John J. Degnan NASA/Goddard Space Flight Center Greenbelt, Maryland 20771, USA Jack W. Cheek Hughes/STX Lanham, Maryland 20706, USA Richard S. Chabot David A. Grolemund Jim D. Fitzgerald Bendix Field Engineering Corporation Seabrook, Maryland 20706, USA ## ABSTRACT The 1.2 meter telescope system was built for the Goddard Space Flight Center (GSFC) in 1973-74 by the Kollmorgen Corporation as a highly accurate tracking telescope. The telescope is an azimuthelevation mounted six mirror Coude system. The facility has been used for a wide range of experimentation including helioseismology, two color refractometry, lunar laser ranging, satellite laser ranging, visual tracking of rocket launches, and most recently The telescope is a satellite and aircraft streak camera work. multi-user facility housed in a two story dome with the telescope located on the second floor above the experimenter's area. Up to six experiments can be accommodated at a given time, with actual use of the telescope being determined by the location of the final The telescope facility is currently one of the Coude mirror. primary test sites for the Crustal Dynamics Network's new UNIX based telescope controller software, and is also the site of the joint Crustal Dynamics Project / Photonics Branch two color research into atmospheric refraction. ## INTRODUCTION The 1.2 meter telescope is located about 5 kilometers from the Goddard Space Flight Center in the middle of the Beltsville Agricultural Research Center (see Table 1). This telescope has been part of a wide variety of experiments since its development in 1973-74 by the Kollmorgen Corporation (now part of Contraves). It was originally built for Goddard as a highly accurate tracking telescope to use in the development and testing of satellite laser ranging (SLR) systems. Although there was preliminary work done in this area by both T.Johnson (GSFC) and C.O.Alley (University of Maryland), it was not until the mid 1980s that the telescope facility realized its full potential in this area with the development of the Experimental Satellite Laser Ranging System The telescope's primary usefulness is in the areas of photon gathering and astronomical testing. As an astronomical observatory, it has drawbacks; these include the air bearings which distort the images, and the poor quality of seeing in the Baltimore-Washington region. The proximity to Goddard, however, makes the 1.2m telescope an excellent test facility for astronomical experiments, and the large aperture, highly accurate tracking capability, and excellent laboratory facilities make it an ideal system for developing and testing new ideas in satellite laser ranging. ## TELESCOPE CHARACTERISTICS The 1.2 meter telescope system is a multi-user azimuth-elevation mount housed in a two story dome (see Figure 1). The telescope is located on the second floor above the experimenters' area. ton assembly, as seen in Figure 2, consists of three sections: the yoke assembly, the trunnion with the primary mirror cell, and the forward tube truss (holding the secondary mirror). Air bearings, which raise the mount 0.005 millimeters above the support, are used for azimuth rotation to avoid the friction caused by roller The telescope is a six mirror Coude system with an bearings. effective system focal length of 33.13 meters (shown in Figure 3). The primary mirror is paraboloidal, 1.2 meters in diameter, with a distance of 3.2 meters. The secondary mirror hyperboloidal, 0.4m in diameter, and is motor driven over a range of approximately 1.5 centimeters, giving the system the ability to focus from one kilometer to infinity. Three other flats direct the light from the telescope down into the experimenters' area below. Here a sixth mirror (the steering or pit mirror) can be rotated to direct the light to any of six experimenters' ports located at equidistant points around the circular pit area. All mirrors have been recently recoated with a broadband aluminum coating and SiOx overcoating. Peak reflectivity ranges from 88% to 92%. The telescope was designed to meet a 20 arcsecond absolute positioning with a 5 arcsecond repeatability. In the current configuration the pointing is actually around 1 arcsecond due to the 28 term trigonometric error model used by the servo system computer. The servo system computer is a COMPAQ 386/20Mhz with 4Mbytes of memory. The tracking programs are written mainly in FORTRAN and run under the MS-DOS operating system. Timing for the software tasking is provided by 1Hz and 20Hz signals (accurate to 1 microsecond) and by the 36-bit NASA time code generator which consists of day of year and time of day. The computer closes the servo loop by reading the 22-bit encoders and performing software servo compensation; the telescope drive signals are output at 20Hz to provide a smooth track. The mount is able to track to the 1 arcsecond level at rates of up to 1 deg/sec in azimuth and up to 0.5 deg/sec in elevation. The actual speed of the mount is software limited to under 6 degrees per second in both axes. The telescope facility has the ability to track satellites, aircraft, planets, the moon, the sun, and the stars. Predictions for satellites can either be in the form of Inter-Range-Vectors or NORADs. Aircraft acquisition uses onboard GPS data relayed to the ground in real-time or just visual observation; tracking is accomplished by using the digitized camera image of an onboard light source (such as running lights or laser diode beacon). The right ascension and declination of stars comes from the FK4 (soon to be FK5) catalog or from operator type-in of apparent position. Planetary prediction data, as well as the moon and the sun, comes yearly from the Flight Dynamics Support Branch at Goddard in the form of Chebyshev polynomials. Acquisition aids are also available with the telescope. Operators in the dome can view through a 0.3 meter finder telescope boresighted with the main telescope. Also boresighted on the 1.2m telescope are an RCA Silicon Intensified Tube (SIT) camera and a CCD camera. An RCA SIT camera is also located in the pit area below the telescope in the focal plane. This camera was used during the RME experiment (see experiments listed below) and is also used for star calibrations. The video image from all three cameras can be viewed in the telescope control room and can be sent through the Colorado Video X-Y Digitizer for closed loop tracking by the servo computer. Table 2 lists the pertinent information on the finder scope and cameras. ## PAST TELESCOPE EXPERIMENTS ## PLANETARY OBSERVATION The telescope served as a field test facility for bread board optical heterodyne spectrometers in the near and thermal infrared. This work was in support of earth and planetary atmospheric observations and was performed in the 1970s and early 1980s by M. Mumma and colleagues at NASA/GSFC. A Laser Heterodyne Spectrometer for Helioseismology was an experiment performed at the telescope facility in the early 1980s to measure solar oscillations by mixing solar radiation with the output of a frequency stabilized $\rm CO_2$ laser. D. Glenar of Colgate University was the principal investigator in support of ongoing work at GSFC. ## ATMOSPHERIC LIDAR A laser induced resonant fluorescence experiment took place in the early 1980s. This experiment, conducted by C.Gardner of the University of Illinois Department of Electrical Engineering, measured the density of atomic sodium at altitudes up to 100km using a dye laser mounted to the telescope trunnion. ## LUNAR LASER RANGING The design and testing of a high average power laser and special electronics for lunar ranging was overseen by C.O.Alley of the University of Maryland Department of Physics. Limited lunar ranging from the telescope was also accomplished during the early 1980s. ## TIME COMPARISONS C.O.Alley and colleagues at the University of Maryland set up and operated a laser link to the United States Naval Observatory (USNO) from the 1.2m telescope facility for time comparisons in support of the LASSO experiment. This link provided the highest precision time comparison (30 psec) as of that date (1983). A comparison of East-West versus West-East one way propagation times of laser light pulses was also performed by C.O.Alley and R.A.Nelson. This was the first experiment to make such a direct measurement and provided the highest precision ever achieved in a time comparison with a transported atomic clock (40 picoseconds to USNO and back). ## AUTOMATED GUIDING AND TWO-COLOR REFRACTOMETRY D.Currie and D.Wellnitz of the University of Maryland Department of Physics developed the Automatic Guider System (AGS) during the period from 1975 to 1978 for automated tracking of continuous light sources. The AGS was used to perform automated star calibrations at the 1.2m telescope during the late 1970s. D.Currie and D.Wellnitz also developed and tested at the 1.2m telescope a Two Color Refractometer, based on the AGS design, to measure atmospheric refraction. The final experiment performed at the USNO measured atmospheric refraction in a single night to a precision previously requiring one month's observations. ## SINGLE COLOR SATELLITE LASER RANGING The Experimental Satellite Laser Ranging System (ESLRS) operated as an R&D facility from 1982 to 1986. It was one of the first centimeter level, high return to transmit ratio satellite laser ranging systems. This system was developed by T.Zagwodzki, J.McGarry and J.Degnan of NASA/GSFC. The NASA/RME experiment in 1991 used the U.S.Air Force low orbiting, high lidar cross-section Relay Mirror Experiment satellite to investigate streak camera returns from satellites, and to develop and test a system design for later two color work. Streak camera waveforms from RME showed clearly resolved responses from the individual cubes on the satellite. This experiment was conducted by T.Zagwodzki and J.McGarry. ## TWO-COLOR STREAK CAMERA AIRCRAFT LASER RANGING The goal of this experiment was to determine the azimuthal variations in the atmospheric induced range delay using doubled (532nm) and tripled (355nm) frequencies from the facility's Nd:YAG laser to a corner cube mounted on the NASA T-39 aircraft. Waveforms were recorded with a Hamamatsu C1370 2-psec resolution streak camera. The aircraft was acquired by using a GPS receiver onboard the aircraft whose output was transmitted to the ground computer via a radio link. Once the aircraft was visually acquired, the ground computer was able to lock onto and track the aircraft's laser diode beacon by digitizing the image seen in a camera mounted on the telescope. This experiment was successfully completed in early August 1992. The principal experimenters were P.Millar, J.Abshire, J.McGarry, and T.Zagwodzki, all of NASA/GSFC. ## CURRENT TELESCOPE PROJECTS ## TWO-COLOR STREAK CAMERA SATELLITE LASER RANGING Recent upgrades to the ESLRS at the 1.2m telescope facility have been made to allow measurements of two color differential delay to the ERS-1, STARLETTE and AJISAI satellites using a single-photoelectron sensitive Hamamatsu Streak Camera. Differential two color measurements will be used to analyze the accuracy of existing satellite ranging atmospheric refractivity models. This work is being performed by T.Zagwodzki, J.McGarry, J.Degnan, all of GSFC, T.Varghese of Bendix, and colleagues from GSFC, Bendix and Hughes-STX. ## SATELLITE LAUNCH TRAJECTORY TRACKING In support of the Office of Naval Research and later the Air Force SDIO work, the University of Maryland has been observing the Firefly and Firebird series of launches from Wallops and Cape Canaveral using a wide field camera installed on the 1.2m telescope and the University of Maryland Optical Metric Mapper at the Coude focus. Acquisition is provided by realtime Launch Trajectory Acquisition System (LTAS) data via a high speed direct link. This work is being performed by D.Currie and D.Wellnitz of the University of Maryland. ## SUPPORT OF LASSO EXPERIMENT Attempts at visual acquisition of the Meteosat satellite (MP2), in order to range to the LASSO experiment, have been attempted using both the RCA Silicon Intensified Target camera on the mount and at the Coude focus, and using the University of Maryland Zibion camera installed on an auxiliary 12-inch telescope mounted to the 1.2m telescope. Due to the low magnitude of the visual MP2 and the poor seeing in the Baltimore-Washington area, all attempts at seeing MP2 to date have been unsuccessful. This work has been a joint effort between the Crustal Dynamics Project at GSFC, the Photonics Branch at GSFC, and the University of Maryland Physics Department. ## MONITORING LAGEOS SATELLITE'S SPIN Evaluation is in progress to determine the feasibility of monitoring the spin vector of the LAGEOS satellite (and later LAGEOS II) to support the prospective experiment to measure the Lense-Thirring Effect predicted by General Relativity. This is a joint experiment involving NASA, the Italian Space Agency, and the U.S.Air Force. The University of Maryland effort is being conducted by D.Currie, D.Wellnitz and P.Avizonis. ## SOFTWARE DEVELOPMENT AND CHECKOUT New CDP Network Telescope Controller Software is being designed to replace all of the telescope computers in the NASA Network with 486 compatible computers. The 1.2m telescope is the primary test system for the new software which will operate in the UNIX environment and will provide a user friendly, menu driven, graphical interface for the crews. The software team consists of J.McGarry (GSFC), J.Cheek (Hughes-STX), R.Ricklefs (University of Texas), P. Seery (Bendix), and K.Emenheiser (Bendix). ## ACKNOWLEDGEMENTS The authors would like to thank Jack Bufton (GSFC), Carol Alley (University of Maryland), and Dennis Wellnitz (University of Maryland) for detailed information on past projects at the telescope. A special thanks goes to the CDP SLR Manager, Larry Jessie, for photographing the telescope. Table 1:1.2 meter telescope location | 1.2m TELESCOPE LOCATION | North American Datum 1927
CLARK 1866 ellipsoid | |--------------------------|---| | LATITUDE (geodetic) | 39.02136044 degrees | | LONGITUDE (east) | 283.31712961 degrees | | HEIGHT (above ellipsoid) | 0.053198 km | Table 2: Acquisition and Tracking Aids | | Field of View | Dimmest object
that can be seen | |---------------------|-------------------|------------------------------------| | SIT camera in pier | 70 mdeg diameter | 8th magnitude | | Finder scope | 250 mdeg diameter | 9th magnitude | | CCD camera | 200 by 300 mdeg | 3rd magnitude | | SIT camera on mount | 2 by 3 degrees | 8th magnitude | Figure 1: 1.2 meter telescope facility Figure 2: Mount assembly Figure 3: Coude system